Chapter 11 # INSTRUCTIONS FOR LOGGING SOILS #### General All subsurface investigations of soils for construction materials and for most engineering purposes using test pits, trenches, auger holes, drill holes, or other exploratory methods should be logged and described using the standards in USBR 5000 [1] and 5005 [1] (Unified Soil Classification System [USCS]) in accordance with the established descriptive criteria and descriptors presented in chapter 3 and the guidelines presented in this section. All investigations associated with land classification for irrigation suitability, as well as data collection and analyses of soil and materials related to drainage investigations, should be logged and described using the U.S. Department of Agriculture terminology outlined in appendix I to Agriculture Handbook No. 436 (Soil Taxonomy), dated December 1975 [2]. Test pits and auger holes may be logged on a form (figure 11-1), or logs may be computer generated. For metric design studies and specifications, information is to be in metric units. For specifications using English units, the written soil description should use metric units for the description of soil particle sizes (millimeters instead of inches). Example word descriptions are shown in figures 11-2 through 11-11. | 7 1336 A (1-86)
Bureau of Reclamat | LOG OF TEST PIT OR | AUGER HOLE | HOLE NO. | | | | |---------------------------------------|-------------------------|---------------------|----------|------|--------------|------------| | FEATURE | | PROJECT | | | | | | | ION | | | | | | | | N E | | TION | | | | | DERTH WATER E | MENSIONS DATE | LOGGED BY | | | | _ | | DEPTH WATER EI | NCOONTERED IJ DATE | DATE(S) LOGGED | | | | _ | | CLASSIFICATION
GROUP | | | | % P(| AOTA
AS 3 | in
IME) | | SYMBOL | CLASSIFICATION AND DESC | RIPTION OF MATERIAL | | 3 - | 5 | PLU | | (describe
sample taken) | SEE USBR 500 | 00, 5005 | | 5 | 12 | 12
in | | | | | | | | | | ļ | | | | | | | | | | | | ŀ | REMARKS: | | | | 1 | | L | | | | | | | GPO 6 | | Figure 11-1.—Log of test pit or auger hole. | 7-1336-A (1-86)
Bureau of Reclams | tion | LOG OF TEST PIT OR AL | JGER HOLE | HOLE NO | | | | | | | |---|-------------|---|---|---------------------|--------------------------|--------------|--------|--|--|--| | FEATURE | N _ | NSIONS | PROJECT GROUND ELEVATION METHOD OF EXPLORATION LOGGED BY DATE(8) LOGGED | | | | | | | | | CLASSIFICATION
GROUP
SYMBOL
(describe
sample taken) | | CLASSIFICATION AND DESCRIP
SEE USBR 5000, (| | | 9. Pt
(BY
3 ·
5 | 08 3
VOLU | PLUE | | | | | GW | to
ha | O to 5.2 ft WELL-GRADED GRAVEL
fine, hard, subangular gravel
rd, subangular sand; trace of
ist, brown; hard to auger; no | ; about 30% coarse
fines; maximum size | to fine, | | | | | | | | 5.2 ft
SP | s | .2 to 10.5 ft POORLY GRADED SA
and; about 5% fines; maximum s
rown; hard to auger; weak reac | ize, medium sand; w | | | | | | | | | GP GP | p
a | 0.5 to 17.6 ft POORLY GRADED G
redominantly fine, hard, suban
bout 40% predominantly fine sa
ize, 40 mm; dry, tan; hard to | gular to subrounded and; trace of fines; | gravel;
maximum | | | | | | | | 17.6 ft
SW
25.3 ft | h
r
a | 7.6 to 25.3 ft WELL-GRADED SAN
ard, subangular sand; about 10
ounded gravel (about 1/3 of gr
bout 5% fines; maximum size, 4
uger; weak reaction with HCl. | % coarse to fine, h | ard, sub-
flat); | | | | | | | | REMARKS: | L | | | | | | | | | | | 1/ Report to negre | st 0.1 | foot | | | | GPO 6 | 49-300 | | | | Figure 11-2.—Clean coarse-grained soils. | FEATURE | NE | PROJECT GROUND ELEVATION METHOD OF EXPLORATION LOGGED BY DATE(S) LOGGED | | | | | | | | | | |--|---|---|--------------------------------|-------------|-----|---------|--|--|--|--|--| | CLASSIFICATION
GROUP
SYMBOL
(describe | CLASSIFICATION AND DESCRI | | | % PL
(BY | 5 · | PLU | | | | | | | sample taken) | SEE USBR 5000, | 5005 | | in | in | in | | | | | | | CL | 0.0 to 4.3 ft LEAN CLAY: About
city, high dry strength, medium
inantly fine sand; maximum size
hard to auger; no reaction with | toughness; abo | ut 10% predom- | | | | | | | | | | 4.3 ft | | | | | | L | | | | | | | ML | 4.3 to 11.0 ft SANDY SILT: Abo
dilatancy, no dry strength; abo
fine sand; wet, gray, faint org
easy to auger; weak reaction wi | ut 30% fine san
anic odor; some | d; maximum size, | | | | | | | | | | 11.0 ft | | | | | L | L | | | | | | | СН | 11.0 to 17.7 ft FAT CLAY: About plasticity, high to very high dabout 10% medium to fine sand; size, 20 mm; dry, reddish-brown with HC1. | ry strength, hi | gh toughness;
; maximum | | | | | | | | | | 17.7 ft | | | | | | | | | | | | | MH | 17.7 to 25.5 ft ELASTIC SILT:
medium plasticity, slow dilatan
to medium toughness; trace of f
sand; wet, black; easy to auger | cy, medium dry | strength, low
um size, fine | | | | | | | | | | 25.5 ft
REMARKS | | | | | | <u></u> | | | | | | Figure 11-3.—Fine-grained soils. | 7-1334-A (1-86) Buress of Reclama: FEATURE AREA DESIGNAT COORDINATES APPROXIMATE D DEPTH WATER E | ISIONS | E | | | PROJECT HOLE NO N | | | | | | | | | |--|----------------------------|---|---|--------------------------------------|--|--|--|--|---------------------------------|---|-----|----------|-----------| | CLASSIFICATION
GROUP
SYMBOL
(describe
sample taken) | | | CLASSIF | | IN AND DI | | | MATERIA | L | | 3 · | 5 · 12 | PLU
12 | | (lab classif.) three sack samples | co
ha
ac
IN
Th | oarse to
ard, suba
ction wit
I-PLACE C | fine, ngular h HCl; DNDITI bm sac rench | hard
sand
Cu =
ON:
k san | , subar
d; 2% f
= 24, C
Homoge
mples t
entire | ngula
Fines
Cc =
eneou
taken
dept | r grav
; maxi
1.8
s, moi
for t
h inte | el; 34%
mum siz
st, bro
esting
rval on | coars
e, 75
own
from 1 | e had 64% e to fine, mm; no re- 8-inch-wide side of | | | | | 3.2 ft CL (lab classif.) one sack sample 7.6 ft | pr
wi
IN
On | edominan | tly fi
LL = 3
ONDITI
sack | ne sa
6, Pl
ON:
sampl | ind; ma
[= 19.
Firm,
 e take | homo
n fo | m size
geneou
r test | , coars
s, mois
ing fro | e sand | fines; 16%; no reaction lowish-brown. | | | | | REMARKS | | | | | | | | | | | | 6 PO \$4 | 19-361 | Figure 11-4.—Soil classifications based on laboratory test data. | FEATURE AREA DESIGNATION E CORDINATES N E APPROXIMATE DIMENSIONS DEPTH WATER ENCOUNTERED 1/ DATE | | | | | | PROJECT GROUND ELEVATION METHOD OF EXPLORATION LOGGED BY DATE(S) LOGGED |--|---------------------------------|--------------------------------|-------------------------|------------------------
----------------------------|---|-------------------|------------------|------------------------|---------------|------------------|---------------------|----------------------|------------------------|--------------------|------------------|----------------|-------------------|----------------|------------------|-------------------------|----------------------|------------|---------------------------|------------------|-------------------------|--------------------------------|----------|---|-------|---|------|-----------| | CLASSIFICATION
GROUP
SYMBOL
(describe
sample taken) | | | | | _ | | CL | AS | SIF | · IC | A | | | | | 500 | | | OF | MA | TER | IIAL | | | | | | | | 3 · 6 | Ť | 5 12 | PLU
12 | | two
sack
samples | fir
har
med
mur
act | ine
are
ed:
um
ct: | e,
d,
fun
s | h
s
m
iz
n | ar
ub
pl
e,
wi | d,
as
as
th | stí
20
sa | iub
icf
mm | oar
ir
it;
i. | ng
t
y, | gu'
to
, l | la
s
hi
t, | ir
iub
gh
r | to
ord
ord
ed | sun
Iry
Idi: | ubr
ded
st | g
rei | nde
rav
ngt | d:
el
h, | san
; a
me | d;
bou
diu
y 1 | ab
ut
um
to | 251
tou | ; 2
i f
ighi
jer | 5%
ine
nes | fi
s :
s;
real | e t
ne,
wit
ma
k r | h
xi- | - | | | | | | 9.8 ft | Oti | | Oni
of
fri
Oni | e
i
om | 40
nt
b |)-1
:er
:ot | lbm
rva
tto | n s
il. | . 2. | ck
0
.0 | One
One | sa
e
ft | Mp
40
o | ole
)-1
of | bm
int | sa
ter | 11
ck
va | so
sa | il
mpl | rei
le | is
xin | a1 | 1 s
and | oi
qı | l r | eme | 5 f | đ | | | | | | | REMARKS | 1 | |) · če . | Figure 11-5.—Auger hole with samples taken. | FEATURE AREA DESIGNATI COORDINATES APPROXIMATE DI DEPTH WATER EN | METHOD OF EXPLORATION | | _ | | = | |--|--|----|----------------|--------------|-----| | CLASSIFICATION
GROUP
SYMBOL
(describe
semple taken) | CLASSIFICATION AND DESCRIPTION OF MATERIAL SEE USBR 5000, 5005 | | % PL'
(BY 1 | 08 3
VOLU | PL: | | GP
(visual)
GW
(lab
classif) | 0.0 to 3.2 ft POORLY GRADED GRAVEL WITH SAND: About 70% coarse to fine, hard, subangular gravel; about 30% coarse to fine, hard, subangular sand; trace of fines; maximum size, 75 mm; no reaction with HCl. | • | | | | | three
sack
samples | IN-PLACE CONDITION: Homogeneous, moist, brown LAB TEST DATA: 64% gravel, 34% sand, 2% fines, Cu = 24, Cc = 1.8. Laboratory classification is WELL-GRADED GRAVE | iL | | | | | 3.2 ft | WITH SAND. Three 50-lbm sack samples taken for testing from 18-inch sampling trench for entire depth interval on east side of trench. Samples were mixed and quartered. | | | | | | CL (lab classif.) | 3.2 to 7.6 ft LEAN CLAY: About 90% fines with medium pla
ity, high dry strength, medium toughness; about 10% pre-
dominantly fine sand; maximum size coarse sand; no reacti
with HC1. | | | | | | one
sack
sample | IN-PLACE CONDITION: Firm, homogeneous, moist, yellowish-
LAB TEST DATA: 84% fines, 16% sand, LL = 36, PI = 19
One 40-1bm sack sample taken for testing from 12-inch-wid
sampling trench from 4.7 to 6.8 ft depth. | | | | | | 7.6 ft
REMARKS | | | | 1 | | Figure 11-6.—Reporting laboratory classification in addition to visual classification. | FEATURE | PROJECT ON | PROJECT GROUND ELEVATION METHOD OF EXPLORATION LOGGED BY DATE(B) LOGGED | | | | | | | |-----------------------------------|--------------------------------------|---|-------------|-----|----------|----------|--|--| | CLASSIFICATION
GROUP
SYMBOL | CLASSIFICATION AND DESCRIPTION D | F MATERIAL | | (ev | VOL | PLU | | | | (describe
sample taken) | SEE USBR 8000, 8005 | | | in | 12
in | 12
In | | | | CL | 0.0 to 4.2 ft LEAN CLAY: About 90% | fines with me | dium | ŀ | | | | | | | plasticity, high dry strength, medi | um toughness; | bout | | l | | | | | | 10% predominantly fine sand; maximum | m size, medium | sand; | ĺ | | | | | | | strong reaction with HCl. | | | 1 | | } | | | | | IN-PLACE CONDITION: Soft, homogeneo | ous, wet, brown | 1 | | | | | | | | GEOLOGIC INTERPRETATION: highly wea | athered Niobra | a formation | | | | | | | 4.2 ft | | | | | | | | | | sc | 4.2 to 9.8 ft CLAYEY SAND WITH GRAVE | EL: About 50% | coarse | | | | | | | | to fine, hard, subangular to subrour | nded sand; abou | t 25% | | | | | | | | fine, hard, subangular to subrounded | gravel; about | 25% | | | | | | | | fines with medium plasticity, high o | iry stength, me | dium | | | | | | | | toughness; maximum size, 20 mm; weak | reaction with | HC1. | | | | | | | | IN-PLACE CONDITION: Firm, homogeneo | ous except for | occasional | | | | | | | | lenses of clean fine sand 1/4 inch t | o 1 inch thick | , | | | | | | | | moist, reddish-brown | | | | | | | | | j | GEOLOGIC INTERPRETATION: alluvial f | an | | | | | | | | 9.8 ft | - | REMARKS | PO 84 | | | | Figure 11-7.—Undisturbed soils. | 7-1336-A (1-86)
Bureau of Reclama | lleen. | LOG OF TEST PIT OR AUGER HOLE | HOLE NO | | | _ | |---|--------------------------|---|--------------------------------------|--------|----------|-----------| | FEATURE | N _ | E METHOD OF EXPLORATIO | N | | | _ | | CLASSIFICATION
GROUP
SYMBOL
(describe
sample taken) | | CLASSIFICATION AND DESCRIPTION OF MATERIAL
SEE USBR 8000, 8005 | | 3
5 | 12
12 | PLU
17 | | SM | and
no
siz | D to 3.1 ft SILTY SAND: About 70% coarse to fin
gular sand; about 25% nonplastic fines, rapid di
dry strength; about 5% fine, hard, angular grav
re, 10 mm; moist, brown, faint organic odor; som
esent, easy to auger; no reaction with HCl. | latancy,
el; maximum | | | | | 3.1 ft | | | | | | | | GC | sut
hí c
sut | l to 6.7 ft CLAYEY GRAVEL: About 75% coarse to
prounded gravel; about 15% fines with medium pla
gh dry strength, medium toughness; about 10% coa
prounded sand; maximum size, 75 mm; dry, brown;
ger; strong reaction with HCl. | sticity,
rse, hard, | | | | | 6.7 ft | _ | | | _ | _ | L | | sc | fir
har
med
mun | to 9.8 ft CLAYEY SAND WITH GRAVEL: About 50% one, hard, subangular to subrounded sand; about 20 ft, subangular to subrounded gravel; about 25% ft fium plasticity, high dry strength, medium tough in size, 20 mm; wet, reddish-brown; easy to auger tion with HCl. | 5% fine,
ines with
ness; maxi- | | | | | 9.8 ft | | | | | | | | | | | | | | | | REMARKS | | | | G | PC 84: | | Figure 11-8.—Coarse-grained soils with fines. | 7 1336-A (1-86)
Bureau of Reclama | tion | | LO | 3 OF 1 | TEST P | IT OR A | UGER HO | LE | HOLE NO | | | | | |--------------------------------------|----------------|---------|---------------------------|-----------------------|-------------------------|----------------------------|-----------------------------------|-----------|---------------------------------------|--------------|---------------|-----------------|--| | APPROXIMATE DIMENSIONS DATE DATE | | | | | | METHOD OF EXPLORATION | | | | | | | | | CLASSIFICATION
GROUP | | | | | | | | | | % P) | VOLUE | ME) | | | SYMBOL
(describe
sample taken) | | | CLAS | SIFICA | | SBR 5000 | PTION OF MA
. 5005 | TERIAL | | 3
5
In | 5
12
in | PLU
12
10 | | | GP-GC | Ab
pr
c1 | edomin | % coar
antly
gh dry | se to
fine
stre | fine
sand;
ength, | , hard,
about
medium | subangul
10% fines
toughnes | with med | ; about 30%
ium plasti-
m size, | | | | | | 7.2 ft | 75 | man; me | oist, | tan; | hard 1 | to auge | r; weak r | eaction w | ith HCl. | REMARKS | PO 14 | | | $Figure~11\mbox{-}9. -- Coarse\mbox{-}grained~soils~with~dual~symbols.$ | Berte of Brelenater | LOG OF TEST PIT OR AUGER HOLE | HOLE NO | | | _ | |-------------------------------------|--|---|-----|------|----| | PEATURE | PROJECT OROUGE SLEVATION WITHOUT SAFENATION | | | | = | | CLASS FICATION | | | 100 | VOLU | - | | EYMBOL
Idear de
mengre takeni | CLASSIFICATION AND DESCRIPTION OF MATERIAL
SEE 44889 6000, MOS | | : | | 11 | | in-place of
unit
weight | D.O to 4.3 ft LEAM CLAY: About 505 fines with
sity, high dry strength, medium toughness; about
matly fine sand; maximum size, coerse sand; no
MCT.
IM-PLACE CONDITION: Firm, homogeneous, moist,
in-place dry unit weight and moisture from test
3.7
ft: 112.0 lbf/ft ³ , 11.7%. | t 10% predomin-
reaction with | | | | | | 4.3 to 8.2 ft CLAYEY GRAVEL WITH SAND: About 5 | ST course to | | - | | | fe-place guntt guntt gweight | fine, hard, engular to subangular gravel (1/4 o
ticles are flat or elongated); about 25% fines o
plasticity, no dilatency, high dry strength, me
about 20% predominantly fine sand; maximum size
to strong reaction with WCL.
IN-PLACE CONDITION: Firm, homogeneous, moist,
In-place dry unit weight and moisture from test
7.0 ft
Total: 129.7 lbf/ft², 13.2%
Minus No. 4: 107.8 lbf/ft², 12.1% (90%
Nax. Unit Meight, Ogt.: 119.7 lbf/ft², | f gravel par- with medium dium toughness; , 75 mm; weak brown at 6.2 to compaction) | | | | | 8.2 ft | | | _ | - | - | Figure 11-10.—Reporting in-place density tests and percent compaction. | | tion | | 00 01 | LOIFIIC | R AUGER HOLE | HOLE NO | | | | | | | |---|----------|------------|--------------------|----------------------|---|-----------------|------------|--------|-----------|--|--|--| | FEATURE PROJECT AREA DESIGNATION GROUND ELEVATION COORDINATES N E METHOD OF EXPLORATION APPROXIMATE DIMENSIONS LOGGED BY DEPTH WATER ENCOUNTERED 1/ DATE DATE(S) LOGGED | | | | | | | N | | | | | | | CLASSIFICATION
GROUP
SYMBOL
(describe
sample taken) | | CL | ASSIFICA | TION AND DE | SCRIPTION OF MATERIAL | M | % P
(B) | 5 · 12 | PLU
12 | | | | | (GW)scb | BO
ab | ULDERS: A | bout 70
arse to | % coarse
fine, ha | CAVEL WITH SAND, CO
to fine, hard, sub | rounded gravel; | 5 | | | | | | | | 2 | obbles; 14 | % 5to 1
lus 12- | 2-inch ha | 22% 3- to 5-inch h ord, rounded cobble subrounded bould sion, 400 mm. | s; | 22 | 14 | 2 | | | | | | II | N-PLACE CO | NDITION | : homoge | neous, dry, brown | | | | | | | | | 7.4 ft | GI | EOLOGIC IN | TERPRET. | ATION: a | lluvial fan | REMARKS: | | | | | | | | | 49-360 | | | | Figure 11-11.—Soil with measured percentages of cobbles and boulders. ## Formats for Test Pits and Auger Hole Logs #### General Instructions The following subsection provides general instructions for log format and descriptions. Refer to chapter 3 for descriptive criteria, classification, and group names and symbols. - Capitalize the group name. If cobbles and boulders are present, include them in the typical name. - · Describe plasticity of fines as: - "approximately 30 percent (%) fines with high plasticity" - "approximately 60% fines with low to medium plasticity" - "approximately 10% nonplastic fines" - · Give results of hand tests when performed. - Use "reaction with hydrochloric acid (HCl)." - Do not give unnecessary information such as "no odor," "no gravel," and "no fines." However, the negative result of a hand test is positive information and should be reported as "no dilatancy," "nonplastic," "no dry strength," or "no reaction with HCl." For reporting maximum particle size, use the following: Fine sand Medium sand Coarse sand 5-millimeter (mm) increments from 5 mm to 75 mm 25-mm increments from 75 mm to 300 mm 100-mm increments over 300 mm For example, "maximum particle size 35 mm" or "maximum particle size 400 mm" are the correct format and size increment. Table 11-1 is a checklist for log descriptors. Format for descriptions, results, and other information are in the following subsections. Table 11-1.—Checklist for the description of soils in test pit and auger hole logs - Group symbol. Capitalized and shown in the lefthand column. - 2. <u>Depth.</u> Depths of interval classified, shown in either meters or feet and tenths of units in second column from the left. - 3. <u>Identification of sample</u>. Type and size of sample and origin of sample, shown in third column from the left. - 4. Classification and description column. - a. First paragraph. - - (1) Depth of interval classified - (2) Group name capitalized - (3) Percent of fines sand and gravel by weight (include trace amounts but not added to percentage which must equal 100 percent) - (4) Description of particles - (a) Particle size range: describe as either gravel - fine or coarse, or sand—fine, medium, or coarse - (b) Hardness of particles (coarse sand and larger) - (c) Particle angularity (angular, subangular, sub-rounded, or rounded) - (d) Particle shape (flat, elongated, or flat and elongated) - (e) Maximum particle size or dimension - (5) Description of fines - (a) Plasticity (nonplastic, low, medium, or high) - (b) Dilatancy (none, slow, or rapid) - (c) Dry strength (none, low, medium, high, or very high) - (d) Toughness (low, medium, or high) - (6) Moisture condition (dry, moist, or wet) - (7) Color (moist color) - (8) Odor (mention only if organic or unusual) - (9) Reaction with HCl (none, weak, or strong) - b. TOTAL SAMPLE (BY VOLUME): second paragraph, if applicable i.e., more than 50 percent plus 75-mm material - (1) Percent of cobbles and percent of boulders - (2) Same information as item 4.a (4) - c. IN-PLACE CONDITION: third paragraph (second paragraph if less than 50 percent oversize) - (1) Consistency; fine-grained soils only (very soft, soft, firm, hard, or very hard) - (2) Structure (stratified, lensed, slickensided, blocky, fissured, homogeneous) - (3) Cementation (weak, moderate, strong) - (4) Moisture (if an in-place condition paragraph is included, moisture is not described in the first paragraph) - (5) Color (if an in-place condition paragraph is included, color is not described in the first paragraph) - (6) Result of in-place density and/or moisture tests - d. GEOLOGIC INTERPRETATION: (fourth paragraph) geologic description including genetic name, stratigraphic name if known, and any local name. 5. Remarks block. - Provide additional description or remarks such as root holes, other debris found, caving, degree of difficulty to auger or excavate, reason for refusal or reached predetermined depth, and water level information or hole completion. Figure 11-12 is a field form for logging soils. Reporting by Method of Classification Preparation of Logs Based on Visual Classification.—List fines, sand, and gravel in descending order of percent (must add up to 100 percent). For visual classification, estimate percentages to the closest 5 percent. Precede the estimated percentages with "approx.," not "about." If a component is present but is less than 5 percent of the total, use "trace." "Trace" is not included in the 100 percent. Preparation of Logs Based on Laboratory Classification.—When logs are prepared using laboratory classifications (based on laboratory tests), the information must be presented on the log as shown in figure 11-4. The difference between a laboratory and a visual classification is depicted in figure 11-6. The visual classification should not be changed, nor should the estimated percentages, plasticity description, or the results of the hand tests (dry strength, dilatancy, and toughness) be changed to reflect laboratory tests results. The visual classification is based on the total material observed; whereas, the laboratory classification is based on a representative sample of the material. ### FIELD FORM—SOIL LOGGING | | FIELD FORM—SOIL | LOGGING | HOLE NO | |--|---------------------------------------|---------------------|------------| | DATE PROJECT _ | | FEATURE | | | AREA | | | | | | | | | | SAMPLE INTERVAL AND | | | | | Туре | | Moisture | | | Sample | nla Maiaht (Lha) | Sample | | | Interval Sam | | | | | Typical Name | | | | | Group Symbol | | | | | | | | | | SIZE DISTRIBUTION, CHA
(5-mm increments from sincrements over 300 mm | RACTERISTICS:
5 to 75 mm, 255-mm i | | | | Boulders (>300 mm)% (\ | vol.) Max. size (mm) | Hardness | Angularity | | Cobbles (75-300 mm)% | (vol.) Max. size (mm |) Hardness _ | Angularity | | Gravel% Coarse (20-75 | mm) Fine (5-20 n | nm) Hardness | Angularity | | Sand% Coarse I | Medium Fine | _ Hardness / | Angularity | | Fines% | | | | | Plasticity: Nonplastic illustrancy: No illustrancy: No illustrancy: No illustrancy: No illustrancy: Low illustrancy: Low illustrancy: Nonplastic illustrancy |
Slow Rapid
Low Medium |
 High | | | Maximum Size: Fine Sand | Medium Sand | Coarse Sand | d mm | | Moisture: Dry Moi | st Wet | _ | | | Color C | OdorO | rganic Debris and T | ype | | Reaction with HCI: None _ | Weak | Strong | | | | | | | | EXCAVATING/AUGERING | DRILLING CONDITION | ONS: | | | Hardness: Very Soft | Soft H | lard Very I | Hard | | Penetration Action: Smo | ooth Mod. Smoo | th Mod. Roug | h Rough | | Penetration Rate: Very | Fast Fast | Slow | Very Slow | Figure 11-12.—Field form - soil logging. PAGE ___ OF ___ The specimens for testing are to be samples that represent the entire interval being described (see USBR 7000 and 7010 [1]). The material collected must be split or quartered to obtain the specimen that is to be tested in the laboratory. Coefficients of uniformity and curvature (C_u and C_o) are to be calculated and reported on the logs for coarsegrained materials containing 12 percent or less fines. Laboratory gradation percentages and Atterberg limits are to be reported to the nearest whole number. Procedures for Reporting Laboratory Data in Addition to Visual Classification and Description.—In some instances, gradation analyses and Atterberg limit tests are performed on soil samples in conjunction with preparation of logs of test pits or auger holes. These data should be shown on the logs and clearly identified as laboratory test data. Specimens for testing are to be from samples that represent the entire interval being described. If this is not possible, the location of the sample should be given as part of the word description. The sample taken should be split or quartered to get the specimen size required for testing (figure 11-5, interval 0.0 to 9.8 feet (ft). Laboratory test data are to be presented in a separate paragraph. If the test results indicate a different classification, and therefore different group symbol and/or group name than the visual classification, give the laboratory classification symbol and name in this paragraph (figure 11-6). Note: For logs which incorporate the test results, the statement "Classification by laboratory" should be placed in the "Remarks" portion of the log. Coefficients of uniformity and curvature (C_u and C_o) are to be calculated and reported on the logs for coarsegrained materials containing 12 percent or less fines. All laboratory gradation percentages and Atterberg limits are to be reported to the nearest whole number. Reporting Undisturbed (In-Place) Conditions List in-place conditions on logs of test pits in a separate paragraph (figure 11-7). Do not give in-place soil conditions (consistency, compactness) on auger hole logs (unless the holes are large enough to inspect). Instead, describe difficulty of augering (figure 11-8). Also describe caving or any other unusual occurrences during drilling of the auger hole. In-place density tests are often performed in test pits or trenches. When a large quantity of logs are reviewed, density information on the log can save time, even though additional time is required for preparation of the log. Results of in-place density tests that are performed in test pits or trenches are to be included on the log in the descriptive paragraph on in-place conditions, as illustrated in figure 11-10. Results of any laboratory compaction tests (Proctor, minimum and maximum density) performed on the material from the in-place density tests or from the pit or trench are to be included on the log. For pipeline investigations, the percent of the maximum dry density or the percent relative density should be in parentheses on the logs (figure 11-10). Densities are reported to the nearest 0.1 pound per cubic foot (lb/ft 3) or 1 kilogram per cubic meter (kg/m 3). Moisture content is reported to the nearest 0.1 percent. Percent of laboratory maximum dry density or relative density is reported to the nearest whole number. ## Geologic Interpretations Geologic interpretations should be made by or under the supervision of a geologist. Give geologic interpretation in a separate paragraph (figure 11-7). Interpretation should also be included in the narrative section of the materials portion of the design data submittals. Description Formats on Test Pit and Auger Hole Logs for Soils with Cobbles and Boulders If the soil has less than 50 percent cobbles and boulders (by volume), give the group name of the minus 75-mm portion and include cobbles and/or boulders in the group name (figure 11-11). Use two paragraphs to describe soil. Refer to chapter 3 for a more complete discussion of classification and classification group names and symbols. - Describe the minus 75-mm fraction in the first paragraph. These component percentages are estimated by weight. - Describe the total sample in a second paragraph. These percentages are estimated by volume. Even if the percentage of cobbles and boulders is determined by measurement, use "approx." in the word description. If the soil has more than 50 percent cobbles and boulders (by volume), list cobbles and boulders first in the name (figure 11-13). Do not give a group symbol or group name. - Describe the total sample in the first paragraph. Percentages are estimated by volume. - Describe the minus 75-mm fraction in a second paragraph. Percentages are estimated by weight. Angular particles larger than 75 mm are described as cobbles and boulders, not as rock fragments. A description of their shape should be provided in the word description. Description of Materials Other than Natural Soils Materials which are not natural soils are not described or classified in the same manner as natural soils. The section titled "Use of Soil Classification as Secondary Identification Methods for Materials other than Natural Soils", chapter 3, outlines the criteria to be followed and provides example descriptions for test pit and auger hole logs. Refer to appropriate sections in chapter 3 for example format and descriptions. Figures 11-14 through 11-17 show a variety of logs of test pits and auger holes reflecting miscellaneous conditions. # Format of Word Descriptions for Drill Hole Logs The descriptions of surficial deposits and soil-like materials in geologic logs of exploration holes should use similar descriptive criteria and format established for test pits and auger holes except as noted in the following paragraphs. | 7-1336-A (1-86)
Bureou of Reclama | tion | LOG OF TEST PIT O | R AUGER HOLE | HOLE NO | | | _ | | | | | |--------------------------------------|---------|----------------------------|------------------------|---------------|---------|-----------------|-----------------|--|--|--|--| | COORDINATES
APPROXIMATE D | FRATURE | | | | | | | | | | | | CLASSIFICATION
GROUP | | | | | | LUS 3 | | | | | | | SYMBOL
(describe
sample taken) | | CLASSIFICATION AND DE | | | a
in | 5 ·
12
in | PLU
12
in | | | | | | Cobbles | | | | | | | | | | | | | and | 0 | .D to 4.5 ft COBBLES AND B | OULDERS WITH SILTY GRA | VEL AND SAND: | | | Ì | | | | | | Boulders | T | OTAL SAMPLE (BY VOLUME): | About 35% 3- to 5-inch | hard, sub- | 35 | 30 | 5 | | | | | | | r | ounded cobbles; about 30% | 5- to 12-inch hard, su | bangular | | | | | | | | | | t | o subrounded cobbles; abou | t 5% hard, subrounded | boulders; | | | 1 | | | | | | | r | emainder minus 3 inch; max | imum dimension, 600 mm | • | | | | | | | | | | N | INUS 3-inch FRACTION (BY M | ASS): About 40% coars | e to fine, | | | | | | | | | | h | ard, subrounded gravel; ab | out 30% coarse to fine | , hard, sub- | | | | | | | | | | r | ounded sand; about 30% non | plastic fines; no reac | tion with | | | | | | | | | | н | C1. | | | | | | | | | | | | 11 | N-PLACE CONDITION: homoger | neous, moist, brown | | | | | | | | | | 4.5 ft | | | | 140 | | | L | l | REMARKS | | | | | | | _ | - | 6 P O • | 49-34 | | | | | Figure 11-13.—Soil with more than 50 percent cobbles and boulders. | APPROXIMATE I | | PROJECT | NON | | | Ξ | |---|---|---|---------------------------|----|--------|---| | CLASSIFICATION
GROUP
STMBOL
Generals | CLASSIFICATION AND DISCR | | | ** | ** | | | CL/CH
2.9 ft | 0.0 to 2.9 ft LEAM TO FAT CLAY.
medium to high plasticity, high
toughness; about 5% fine sand;
dry. reddish-brown; hard to au; | n dry strength, me
meximum size, fin | edium to high
se sand; | REMARKS | | | | | | | | REMAINS. | e § 1 New | | | | 07 144 | | Figure 11-14.—Borderline soils. | PEATURE | N | | | _ • | | | | | = | GR
ME | THOD
GGED I | ELEVAT | OITARO. | | LE N | | | _ | | = | |-----------------------------------|--|---|---|---|------------------------------------|---|--|---|-------------------------------------|--|---------------------------|---|---|--|-----------------|-----|----------|-----|----------|---------| | CLASSIFICATION
GROUP
BYMBOL | | | CL | ASSIFI | ICAT | TIO | | ND DE | SCFI | PTIO | OF M | ATERIA | ι | | | | (1 | Y V | /OLL | ME) | | (describe
sample taken) | | | | | | | ÆEL | USBR | 5000
| 5005 | | | | | | | | | 12
In | 12
m | | three
sack
samples | pla:
10%
strr
IN-I
Thrr
tree | astic
% pre
rong
-PLAC
ree 5 | ity, domin react E CON 0-1bm for e | high
antl
ion
DITI
sac | h di
ly 1
wii
ION
ck : | ry
fir
th
:
san | st
ne
HC
So
mp1 | sand
1.
oft,
es t | th,
l; π
hoπ | med
naxir
noger | fium
num s
neous | tough
ize.
, wet
2-inc | ith me ness; medium , brow h-wide test | abou
sand
m. | t
d;
olin | • | s | | | | | 4.2 ft | mix | xed a | nd qu | arte | erec | α. | | | | | | | | | | | | - | | | | (SC)g
block
sample | find
find
toug
IN-I
lens
mois | fine ne, h nes w ughne -PLAC nses ist, - by | , har
ard,
ith m
ss; m
E CON
of cloreddi | d, s
suba
ediu
axim
DITI
ean
sh-b | inguim promise fin | ang
ula
pla
si
:
ne
wn. | guli
ar :
ast
ize
Fii
sai | ar t
to s
icit
, 20
rm,
nd 1 | o s
ubr
y,
mm
hom
/4 | ubro
ound
high
; we
ogen
inch | dry
ak r
eous
to | d sand
ravel
streme
eaction
excemplined | ut 50%
d; abou-
ngth, r
on with
ot for
n thick | ut 25
t 253
mediu
h HCl
occa | 5%
im | nal | | | | | | 9.8 ft
REMARKS | . A 1 foor | | | | | | | | | | | | | | | | <u> </u> | 1 | 0 84 | | Figure 11-15.—Test pit with samples taken. | 7-1336-A (1-86)
Buress of Reclams | LOG OF TEST PIT OR AUGER HO | LE | HOLE NO | | _ | | |--------------------------------------|---|--------------|--------------|-----------|----------|------------| | FEATURE | E METHOD O | | | | | = | | CLASSIFICATION
GROUP
SYMBOL | CLASSIFICATION AND DESCRIPTION OF MA | TERIAL | | 18 PI | VOLU | IN
IME) | | idescribe
sample taken) | SEE USBA 8000, 8006 | | | in | 12
in | 12 | | SM | 0.0 to 3.1 m SILTY SAND: About 70% co | erse to fin | e, hard, | | | | | | angular sand; about 25% monplastic fine | es, rapid d | ilatancy, | | | | | | no dry strength; about 5% fine, hard, a | ingular gra | vel; maxi- | | | | | | mum size, 10 mm; moist, brown, faint o | • | ; some roots | | | | | l | present, easy to auger; no reaction wit | th HC1. | | | | | | 3.1 m | 3.1 to 6.7 m CLAYEY GRAVEL: About 75% | coarse to | Tine hard | _ | - | - | | | subrounded gravel; about 15% fines with | | | | | | | | high dry strength, medium toughness; at | - | - | | | | | | subrounded sand; maximum size, 75 mm; c | iry, brown; | hard to | | | | | | auger; strong reaction with HCl. | | | | | | | 6.7 m | | | | Н | | | | SM/ML | 6.7 to 9.7 m SILTY SAND: About 55% med | lium to fine | sand; about | | | | | | 45% nonplastic fines, slow dilatancy; m | | | | | | | 1 | sand; wet, reddish-brown; easy to auger | ·; no reacti | on with | | | | | 9.7 m | HC1. | | | | | | | 3.7 M | | | | \exists | | | | | | | | | | | | | | | | | | ı | | | | | | | | _ | | REMARKS | | | | | | | | | | | | | | | | 1/ Report to near | | | | - | PO 84 | 9-141 | Figure 11-16.—Disturbed samples. | 7-1336-A (1-84)
Suress of Reciemen | ien | LOG OF TEST PIT OR AUGER | HOLE | HOLE NO | | | _ | | | | | | |---|---------------|---|---|---|--------------|--------------|--------|--|--|--|--|--| | PEATURE | N _ | GAOL E GAOL BIONS LOGG | PROJECT GROUND ELEVATION METHOD OF EXPLORATION LOGGED BY DATE(B) LOGGED | | | | | | | | | | | CLASSIFICATION
GROUP
SYMBOL
(describe
sample taken) | | CLASSIFICATION AND DESCRIPTION (| DF MATERIAL | | 3. P1
(BY | 08 3
VOLU | PLUI | | | | | | | sc | f
t:
r: | .0 to 2.7 ft CLAYEY SAMD WITH COBB
ine, hard, subrounded sand; about
lcity, medium toughness; about 10:
bunded gravel; weak reaction with
OTAL SAMPLE (BY VOLUME): About 5:
bunded cobbles; remainder minus 3: | 35% fines with
% coarse to fin
HC1.
% 3- to 5-inch | medium plas-
e, hard, sub-
hard, sub- | | | | | | | | | | 2.7 ft | II | I-PLACE CONDITION: Firm, homogene | eous, moist, gr | ay; some | | | | | | | | | | SC | 45
wi | O to 2.7 ft CLAYEY SAND WITH GRAV
is fine to coarse, hard, subrounde
th medium plasticity, medium toug
arse, hard, subrounded gravel; tr
bbles; maximum dimension, 150 mm;
esent; no reaction with HCl. | nd sand; about inhness; about 20
race of hard, so | 35% fines
O% fine to
Obrounded | tr | | | | | | | | | 2.7 ft | | | | | | | | | | | | | | REMARKS | . 0.1 6 | | | | | | 19-344 | | | | | | Figure 11-17.—Two descriptions from the same horizon. (Top) Undisturbed soil containing estimated percent of boulders. (Bottom) Disturbed soil containing trace of cobbles. Exceptions to Test Pit and Auger Hole Format and Descriptions for Drill Hole Logs Unlike test pit logs where geologic interpretations may be provided at the bottom of the log form, geologic interpretations are required on drill hole logs. The geologic classification (e.g., Quaternary Alluvium, Quaternary Glacial Outwash, Quaternary Landslide, Tertiary Basin Fill Deposits) should be provided as main headings on the geological drill hole log. Group names are capitalized in all test pit and auger hole logs. Where capitalization of the group name would conflict with main headings on drill hole logs, capitalize only the first letter of each word of the group name and the group symbol. If the first letter of each word is not capitalized, the group name is considered informal usage only and not a classification. Classification and word description format for drill hole logs is similar to those used for test pit logs. Also, materials recovered from drill holes are generally considered to represent in-place conditions. These criteria do not apply when samples are not recovered or when poor recovery precludes classification (figure 11-18). Samples Recovered from Wash Borings or as Cuttings When drill holes are advanced with a rock bit, water jet, or other nonsampling methods, a group symbol and name or classification of the recovered materials should not be assigned, nor should in-place descriptions, such as consistency, be used. However, descriptive criteria, such as particle size, dry strength, and reaction with HCl, should be provided using the same terminology and format used for auger holes. | 7-1887 (0-74)
Survey of Resistantion | | | GEOL | OGIC LO | OF D | RILL | HOL | E | SHEET OF | |--|-----------------------------------|--|--|--|--|------------------------------|------------|-------------|--| | BEGUN | CATION
HORDS.
HISHED | H | E | GROL | MD ELEV | DE | TAL
PTH | | STATE. DIP (ANGLE FROM HORIZ.) BEARING LOG REVIEWED BY | | HOTES ON WATER
LOSSES AND LEVELS.
CASING, CEMENTING,
CAVING, AND OTHER
DRILLING CONDITIONS | TYPE
AND
SIZE
OF
HOLE | DEPTH OCO (FEET) FROM (F. Cs.) (%) | LOIS (G.P.M.) | ESTS HISTORY OSSERVATION (P.S.I.) (MIH.) | ELEVA.
TION
(FEET) | PEPTH
(FEET) | GRAPHIC | SAMPLES FOR | CLASSIFICATION AND
PHYSICAL CONDITION | | | 20- | NOTE: wher from drill may be detections, describer the or as a not NOTE: No c wash bored. NOTE: Wher do not assi provide as an possible | hole, but
mined for
right-han
e in the
lassificat
e poor re
gn group;
much desc | in-place
om other of
are permised
d column of
left-hand
tion is ob-
covery is
names. Ho | condition
beerva-
sible in
f the le
column.
tained of
obtained
wever, | ona
og 10-
or
d 20- | | 0. | 0-16.0': EILL. Exposure in road cut 15 ft to the west of drill hole is Clayey Gravel (GC) with approx. 75% coarse to fine, hard, angular, metamorphic gravel; 15% fines with medium plasticity, high dry strength, medium toughness; 10% coarse, hard, restand toughness; 10% coarse, hard, restand toughness; 10% coarse, hard, section such HRI. In-place condition is firm, moset, reddish-brown-Material is apparently unzoned miscellaneous fill. 0-11.7': Rochetited. Recovered cuttings as angular, metamorphic sand and fine gravel-size fragments and dine gravel-size fragments (1,7-16.0': Door Recovery. Recovered coatings in upper
3.5'. Fines and sand sanded assay. Loser 0.8' is lean clay (residual soil). Materials recovered were approx. 85% fines with low to medium plasticity, high dry strength, medium toughness; 15% predominantly (ine sand; max. size coarse aard) firm, moist, dark brown, strong out to RECOMENTIAL GRANITE. | Figure 11-18.—Drill hole advanced by tri-cone rock bit. Descriptions should be preceded by "Recovered cuttings as . . ." or "Recovered wash samples as. . ." (figure 11-18, interval 0.0-11.7 ft. ## Poor or Partial Recovery Where poor or partial recovery precludes accurate classification, a primary classification should not be assigned, but as much descriptive information as possible should be provided. Recovered materials, together with drilling conditions, cuttings, and drilling fluid color or losses, may be used to interpret reasons for losses and types of materials lost. However, an appropriate subheading (i.e., "Poor Recovery") should be used (figure 11-19, 2.1 to 3.9 ft. # Materials Other Than Soils and Special Cases As discussed in chapter 3, "Use of Soil Classification as Secondary Identification Methods for Materials Other Than Natural Soils," exceptions to the test pit and hole classification and format are also applicable to hole logs. These special cases include processed or manmade materials, shells, partially lithified or poorly cemented materials and decomposed bedrock, and shallow surficial deposits or soils. Other special categories of soil-like materials should be classified by USBR 5000 or USBR 5005[1]. These are soil-like slide-failure zones or planes; shear or fault zones; bedrock units which are recovered as soil-like material or consist of soil-like material; and landslides and talus (figures 11-20, 11-21, and 11-22). Format and classification for these exceptions are described below. | times as fire to coarse, angular seal and fire to coarse, angular seal and fire to coarse, angular seal and fire to the t | | HILEKO | н. | | DEFT | E. | RECED | 6806
IH | | 25 | TAL
IPTH | | DEF INTOLE PROMINGRIC) SEASING. LOG REVIEWED BY | |--|---|--------|----|------|--------------|------|-------|------------|---|------|-------------|------------|---| | 0.0-1.0" ENTRIEST STREAMS. 1.0-1.9" ENTRIEST STREAMS. 1.0-1.0" ENTRIEST STREAMS. 1.0-1.0" ENTRIEST STREAMS. 1.0-1.0" ENTRIEST STREAMS. 1.0-1.0" ENTRIEST STREAMS. 1.1-1.0" Expendent and provide stream and are filter of frequents. 2.1-1.0.0" Expendent. Ex | CAUSE AND LEVELS.
CAUSE CEMENTING.
CAVING AND OTHER | 1175 | | De P | THE STATE OF | LOGI | I | 11111 | 錘 | 2000 | 38780 | MARKET POR | CLASSIFICATION AND
PHYSICAL CONDITION | | | | 10- | | | | | | | | | | | .0-3.0°: PROFILES PREMINENT CASE J. -0-2.1°: Excitation becomes care j. -0-2.1°: Excitation becomes care in the part of | Figure 11-19.—Log showing poor recovery. | EATURE | | | | | | | | | | | STATE | |---|-------------|------|---------|-------|------------------|----------|---------------|-------|----------|---------|---| | | WATIO: | | | | | | | | | | DIP (ANGLE FROM HORIZ) | | | | | | | | | | | | | | | EGUN | MISHE D. | | | DEPT | H OF OVE | RBURDI | M | | DE | PTH. | BEARING | | EPTH AND ELEV. OF WA | TER | | | | | | | | | | | | LEVEL AND DATE MEAS | URED. | | | | | LOC | GED B | Y | | | LOG REVIEWED BY | | MOTES ON WATER | LJ | CORE | | PERCO | PLATION | | | láz£ | PEET) | ۱., | CLASSIFICATION AND PHYSICAL CONDITION 0.0-1.0': SLOPE MASH (Qsw). Red-brown. | | LOSSES AND LEVELS, | TYPE | 22 | DEP | TH | LOSS
(G.P.M.) | i i | 154454 | FEET) | | CRAPHIC | CLASSIFICATION AND | | CASING, CEMENTING,
CAVING, AND OTHER | SIZE | 25 | | : 11 | | ĺź | 35 | , s | "" | 33 | PHYSICAL CONDITION | | RILLING CONDITIONS | HOLE | | (F. Ca) | 70 | 1 | | 129
(W.M.) | 1 | 1 | 3 | ₹ 0.0-1.0': SLOPE WASH (Osw), Red-brown | | | 1 | (%) | or Cal | | (G.P.M.) | (7.3.1.) | (M 84.) | | <u> </u> | ┡ | → molat, firm, lean to fat clay(CL/CH). Upper | | | 1 1 | 1 | 1 1 | | | l | 1 | l | 1 | 1 | 0.2' is dark brown topsoil. Roots | | | 1 1 | 1 | 1 | | 1 | | | ļ. | l | 1 | extend to 0.8'. | | | 1 1 | 1 | | | 1 | 1 | | | 1 : | 1 | 1.0-38.2': QUATERNARY LANDSLIDE (Qls) Poor to moderate recovery. Composed | | | 1 1 | 1 | | | 1 | 1 | l | | | 1 | of randomly oriented, moderately | | | 10- | 1 | | | 1 | 1 | | | 10- | d | weathered, hard, angular hornblende | | | 1 "1 | 1 | 1 1 | | | | 1 | | | 1 | schist blocks and fragments, in an | | | 1 3 | 1 | i I | | | | 1 | ł | | } | estimated 5-20% matrix of red-brown | | | 1 4 | | l i | | | | 1 | i | | 1 | lean clay. Blocks and fragments | | | 1 1 | | | | | | i . | | | 1 | recovered in core lengths to 3.2°, | | | 11 | | 1 | | | i | 1 | l | | 1 | mostly 0.5' - to 1.2'- lengths. | | | 1 701 | i I | 1 } | | | | | l | 70- | 1 | 0.2- to 1.4'- Clay Matrix, Lean Clay | | | 1 1 | 1 | 1 | | 1 | | | l | | 1 | (CL) Where recovered, matrix | | | 1 1 | П | | | | | | l | | 1 | consists of approx. 90% fines with | | | 1 1 | П | | | | | 1 | ı | 1 | 1 | medium plasticity, high dry | | | 1 1 | 1 | | | | 1 | | 1 | 1 | 1 | strength, medium toughness, approx. | | | 30 − | 1 | 1 | | | ! | | ı | 30- | 1 | 10% fine to coarse, hard, angular to
mubrounded sand. Matrix is firm, | | | 1 1 | | i I | | 1 | | | ı | | 1 | moist, light brown. No reaction to | | | 1 1 | 11 | 1 | | | | | ı | Ι. | 1 | HC1. | | | 1 3 | 11 | | | | | | 1 | | 1 | 36.0-38.2': Slide Plane. Lean Clay (CL | | | 1 3 | П | i l | | 1 | 1 | 1 | l | 1 | ı | 2.2 thick, upper contact dips 30°, di | | | 40 | | ı | | 1 | | | 1 | 40 | 1 | of lower contact unknown. Composed o | | | 1 3 | | 1 | | | 1 | | l | | · · | approx. 90% fines with medium to
high plasticity, high dry strength, | | | 1 3 | | 1 1 | | | 1 | 1 | • | | 1 | medium toughness, moist, firm,
 | | 1 | П | 1 | | | ı | | | | 7 | red-brown and tan; no reaction with | | | 1 4 | П | 1 | | | | 1 | l | | 7 | HC1; 10% subanqular to wedge- | | | 30- | | | | | | 1 | 1 | 50 | 1 | shaped, hard, 0.01 to 0.04' thick | | | _ | | | | | | • | • | | | hornblende schist fragments. Frag- | Figure 11-20.—Log of landslide material (a). | -1 137 -6-741
acre and Power | | | | | GEOL | .OGIC | LOC | OF D | RILL | HOL | E SHEET OF | |--|-----------------------------|-----|--------------|----------|---------------|---------|--------------|--------------|----------|----------------|--| | BEGUN | DCATIO
DORDS.
INISHED | H | | DEPTH | E
I OF OYE | RBURDI | GROU
EH | HD ELEV | TO
DE | TAL
PTH. | STATE. DIF (ANGLE FROM HORIZ) BEARING. LOG REVIEWED BY. | | | | , è | | PERCO | LATION | TESTS | | 4_€ | EF | | 8 | | HOTES ON WATER LOSSES AND LEVELS, CASING, CEMENTING, CAVING, AND OTHER | AMD
SIZE
OF | 80 | DEPT
(FEE | TH
T) | Loss | RESSURE | HCTH
TEST | TEEY
TEEY | FEET) | CRAPHIC
LOG | CLASSIFICATION AND PHYSICAL CONDITION | | DRILLING CONDITIONS | HŎĹE | (%) | (P. Ca.) | то | (G.P.M.) | | 35
(MIM.) | | | 3 | \$0.0-2.0': QUATERNARY COLLUVIUM (Qc). | | | 10- | | | | | | | | 10- | | Consists of approx. 55% red-brown fat
clay. 20% fine sand and 25% intensely
weathered, 0.1 to 0.4" thick soft,
ampular, lane gravel sandstone
[2.0-17.3": QUATEMBAY LANSILEE DERIES.
[Q18]: Moderate recovery due to
Gravel-, cobble-, and boulder-size
fragments.
2.0-13.6": Sunh: Clay with cobbles
2.0-13.6": Sunh: Clay with cobbles
[2.0-14.0"] Company of the company of the
Leet, pitch and super holes.] | | | 30 | | | | | | | | 30- | | 13.6-16.7: Clayer Gravel with Cobbles and Boulders (GClcb. Describe as per criteria for test. pits and susper holes.] 16.7-17.3: Slide Plane. Gravelly Clsy (GCl.) 6.6 thick, dire 30°, parallel to bedding. Consists of approx. 60 fines with medium plasticity, high | | | 40 | | | | (she | et 1 c | of 2) | | 40- | | strength, medium toughness, noist, firm, red-brown, 25 nextly 0.02 to 0.081 thick platy to angular internelly weathered, metabalse fragments, max, size 0.22 and 15% fine, angular mand, Pragments break with slight menual pressure. 17.1-17.31: Dark brown, highly slickensided murfaces, m | Figure 11-21.—Log of landslide material (b). | 2-1-157 (6-74)
Kater and Power | | | | | GEOL | .ogic | LOG | OF D | RILL | HOL | E SHEET OF | |--|-----------------------------------|--------|---------------------------|-------|------------------|---------|-----------|--------------------------|-----------------|------------|--| | BEGUN | CATIO
ORDS. | N | | DEPTH | E | RBURDE | GROU | ND ELEY | TO | TAL
PTH | STATE. DIP (ANGLE FROM HORIZ) | | MOTES ON WATER LOSSES AND LEVELS, CASING, CEMENTING, CAVING, AND OTHER DRILLING CONDITIONS | TYPE
AND
SIZE
OF
MOLE | E CORE | PROM
(P. Cs.
er Cm) | TH | LOSS
(G.P.M.) | P.S.I.) | H OF TEST | FLEVA.
TION
(FEET) | DEPTH
(FEET) | GRAPHIC | CLASSIFICATION AND PHYSICAL CONDITION AT THE PHYSICAL CONDITION AT THE PHYSICAL CONDITION AND PHYS | | | 10 | | | | | | | | 10- | | 17.3-67.9': Sandstone. Fine to medium grained, mostly mabangular grained mostly mabangular grains of quartz with trace of mico. Thinly bedded; bedding mostly 0.1 to 0.3'; dips 30-35'. Intermely Weathered, body of rock stained light brown, locally light gray. Core can be gouged 11/6' deep with moderate knife pressure. breaks across bedding and argains with | | | 70 | | | | | | | | 70 | | light manual pressure,
<u>Moderately Fractured</u> (80% bedding
joints, 20% norm jnts) except as noted
below. Core recovered in lengths to
1.1', mostly 0.5 to 0.9'. Two joints
sets noted: (1) bedding joints dip | | | 30 | | | | | | | | 30 | | 30 to 35°; moderately spaced, mostly
0.4 to 0.9°; surfaces smooth to
slightly rough, about 40% are open
and with 0.01 to 0.03° thick
red-brown; fat clay fillings; joint
surfaces are weathered and easily | | | 40 | | | | (shee | t 2 of | 2) | | 40 | | gouged with moderate knife pressure. (2) dips 60 to 75°, normal to bedding; widely spaced, mostly 1.0-1.5'; joint surfaces smooth, filled with 0.01" to 0.06' red-brown, fat clay. Sandstone can be disaggregated by hand to "clayey and (SC)." | | | 50 | Щ | L | L | | L | L_ | L | | 1 | Continue with description of rock | Figure 11-22.—Log of bedrock. Processed or Manmade Materials.—Surficial deposits such as tailings, crushed rock, shells, or slag are assigned a genetic name such as filter, bedding, drain material, shells, tailings, or road base, and a classification group name and symbol are assigned in quotation marks, for example: Filter material, "poorly graded sand (SP-SM)." Soil descriptors are then used to describe the materials. Where drill holes penetrate embankment materials, main headings on the drill hole logs should be a classification of the type of embankment, such as "Zone 3 Miscellaneous Embankment." The materials recovered in each interval are classified, and group names and symbols are provided as subheadings. See 1.0- to 3.9-ft and 3.9- to 15.4-ft intervals shown in figure 11-19. Partially Lithified or Poorly Cemented Materials and Decomposed Rock.—Descriptions of partially lithified or poorly cemented materials such as siltstone, claystone, sandstone, and shale or decomposed rock which are broken down during drilling or field classification testing should be classified by an appropriate rock unit name or by geologic formation name, if known, of the inplace materials. The materials are then described using descriptors for rock (chapter 4). A soil classification for the broken down materials should be reported in quotation marks on the drill
logs and all figures, tables, drawings, or narrative descriptions. The disaggregating mechanism (e.g., drilling or testing) should be specified (figure 11-22, interval 17.3 to 67.9 ft). Shallow Surficial Deposits.—Surficial deposits such as drill pad or dozer trench fill for drill setups, shallow slope wash, or topsoil materials which will not be used in, or influence, design or construction may be classified by genetic classification (e.g., "fill," "slopewash," or "topsoil"). Complete classification descriptions are not required on drill hole logs; however, a classification name and/or symbol may be assigned and is often desirable. Although a complete description is not required on each log, an adequate description of these materials should be provided in a general legend or explanation drawing and in the narrative of the report, if not completely described in drill hole logs. Slide Failure Zones or Planes, Shear or Fault Zones, and Interbeds Recovered as Soil-like Materials.—These features should be described using geologic names as well as behavior and soil classifications. Landslides and Talus.—Surficial deposits such as landslides and talus should be assigned their genetic geologic name in the main headings of the drill hole log. Landslide debris composed primarily of soils is classified as landslides in the main heading. Soil-like materials should be classified and group names and symbols provided in the headings. The materials are then described using the descriptive criteria for drill hole logs. Where materials are predominantly rock fragments such as talus and block slides, the materials should be logged similar to the method used in figure 11-22. Equipment Necessary for Preparing the Field Log The following is a list of equipment for field testing and describing materials. ## Required equipment: - Small supply of water (squirt bottle)—for performing field tests - · Pocket knife or small spatula - Materials for taking or preserving samples—sacks, jars, labels, cloth, wax, heater, etc. - · Hammer—for hardness descriptors - Tape measure and/or rule (engineer's scale and metric scale) - · Petrie dish for washing specimens - Small bottle of dilute hydrochloric acid [one part HCl (10 N) to three parts distilled water. When preparing the dilute HCl solution, slowly add acid into the water following necessary safety precautions. Handle with caution and store safely. If solution comes in contact with skin, rinse thoroughly with water.] - · Rags for cleaning hands - · Log forms # **Optional apparatus:** - · Small test tube and stopper or jar with lid - · Plastic bags for "calibration samples" - Hand lens - Color identification charts - Paint brush and/or scrub brush and water for cleaning samples - Marking pens - Protractor - · Drillers' reports for drill holes - Comparison samples (in jars): fine gravel—3/4 inch - to No. 4 sieve; medium sand—No. 4 to No. 10 sieve; and coarse sand—No. 10 to No. 40 sieve - · Small No. 4 and 200 sieves # Example Descriptions and Format The examples which follow illustrate the preferred format, description, and organization, and some of the more significant exceptions to typical standards. ## Laboratory Classifications in Addition to Visual Classifications In some instances, laboratory classifications may be determined in addition to the field visual classification. This may be done to confirm the visual classification, particularly when starting work in a new location or because the classification may be critical. The laboratory data used must be reported in a separate paragraph at the end of the work description, as shown in the examples in figure 11-23. If the laboratory classification is different from the visual classification, as in the upper example, give the group symbol in the left-hand column and the group name in the paragraph on the laboratory data. DO NOT CHANGE THE VISUAL CLASSIFICATION OR DESCRIPTION. The visual classification is based on a widely observed area in the excavation, whereas the laboratory classification is based on a sample of the material. If the visual classification was the best judgment of an experienced classifier, both are correct in what they represent. Page 1 of 3 7 1336 A (1 86) Bureau of Reclamation TP-1-TTDL LOG OF TEST PIT OR AUGER HOLE HOLE NO FEATURE -AREA DESIGNATION Sta. 191+74 on Centerline GROUND ELEVATION 2770.7 COORDINATES N 438,961 E 766,219 APPROXIMATE DIMENSIONS 16'x4'x6' METHOD OF EXPLORATION MF-80 Backhoe LOGGEDBY DEPTH WATER ENCOUNTERED 1 See Remarks DATE(S) LOGGED _B/6/87 MPLUS 3 IN CLASSIFICATION GROUP SYMBOL CLASSIFICATION AND DESCRIPTION OF MATERIAL 12 (describe sample taken) 12 SEF USBB 5000 5005 0.0 to 2.0 ft. CLAYEY SAND WITH GRAVEL AND TRACE OF CORRLES: About 45% coarse to fine, angular to subangular sand; about 40% coarse to fine, angular to subangular, brittle to hard gravel with weak surface coating; about 15% fines with medium to hard (SC)g plasticity, no dilatancy, medium toughness, medium to high dry strength; max. size, 250 mm; dry, brown; no reaction with HCl. т ٥ T two 60-1bm sacks IN-PLACE CONDITION: Dense, homogeneous, root holes, weak cementation, moist to wet. LAB TEST DATA: Two sack samples taken from 2-ft-wide swath at 1.5 ft depth across trench. Material mixed and quartered to get test sample. 35% sand, 51% gravel, 14% fines, LL=53, PI=34. Max. unit weight, opt.: 112.3 lbf/ft3, 15.6%. Laboratory Classification is Clayey Gravel with Sand (GC)s. (Nondispersive). GEOLOGIC INTERPRETATION: Quaternary Slopewash (Qsw) 2.0 feet 2.0 to 5.8 ft. CLAYEY GRAVEL WITH SAND AND COBBLES: About 45% coarse to fine, angular to subangular, hard gravel with weak surface coating; about 40% coarse to fine, angular to subangular sand; about 15% fines with medium to high plasticity, slow dilatancy, medium toughness, medium dry strength; weak reaction 5 T T (GC)sc t wo 60-1bm TOTAL SAMPLE (BY VOLUME): About 5% 75 to 125 mm, brittle to hard, angular to subangular cobbles, and boulders; remainder minus 75 mm; max. dimension 550 mm. sacks IN-PLACE CONDITION: Dense, heterogeneous, sand and fines, weakly cemented, dry, brown. LAB TEST DATA: Two 60-1bm sack samples obtained from backhoe bucket from depths of 4.5 to 5.5 ft on northeast side of trench. 43% gravel, 35% sand, 22% fines; LL=50, PI=31. Max. unit weight, opt.: 118.6 lbf/ft3, 13.3%. (Nondispersive). REMARKS Moderate ground cover of sagebrush. Maximum size boulder taken from excavation was 550x325x200 mm. Stopped test pit at 6.0 feet unable to excavate further with backhoe. Water encountered only in upper 2.0 ft due to rain from previous three days. Figure 11-23.—Geologic interpretation in test pit (sheet 1). G 5- C 84. 20 # Word Descriptions for Various Soil Classifications Figures 11-6 to 11-17 illustrate some typical word descriptions based on the soil classifications. Logs are generally typed and single spaced. The examples in this manual are presented double spaced for legibility. Samples Taken In addition to the brief description of the samples taken under the "classification group symbol" column, a more complete description of any samples taken from each depth interval is included in the word descriptions. The description should include the size of the sample, the location represented by the sample, and how the sample was obtained (e.g., quartering and splitting). Examples of how to report the sample information for a pit or trench are shown in figures 11-24 through 11-33. Some examples use the abbreviated method of indicating the group name with the group symbol. This abbreviated method is described in appendix X5 in USBR 5000, "Determining Unified Soil Classification (Laboratory Method)" [1] and chapter 3. Reporting Laboratory Data Classifications Based on Laboratory Data If the soil classification reported on the logs is based on laboratory data and not a visual classification, this should be clearly and distinctly reflected on the log. Page 2 of 3 | 7-1336 A (1-86)
Bureau of Reclama | HOLE NO TP- | OLE NO TP-1-TTDL | | | | | | | | | | | |--------------------------------------|--------------------------|---|---|-------------------------------------|----|---------|----------|--|--|--|--|--| | COORDINATES
APPROXIMATE D | N _ | Sta. 191+74 on Centerline GRO
438,961 E 766,219 MET | UND ELEVATION 277 HOD OF EXPLORATION GED BY EIS) LOGGED 8/6/8 | 0.7
MF-80 Backho | | | _ | | | | | | | CLASSIFICATION
GROUP | CLASSIFICATION
GROUP | | | | | | | | | | | | | SYMBOL
(describe
sample taken) | | 3 ·
5 | 12 | 12 | | | | | | | | | | Sample taken | GEO | GEOLOGIC INTERPRETATION: Quaternary Slopewash (Qsw) | | | | | | | | | | | | 5.8 feet | | | | | | | | | | | | | | | sis
aph
Sec
har | to 6.0 ft. Andesite: Gray; por
it of white plaglioclase laths to
namific groundmass; non-porous; we
"Geologic Profile on Test Pit No
dness, weathering, and fracture d
uple taken. | l cm in length
ak to no reacti
. TP-1-TTDL" fo | in an
on with HCl.
r detailed | | | | | | | | | | | GEO | OLOGIC INTERPRETATION: Tertiary S | horts Ranch And | esite (Tsa) | | | | | | | | | | 6.0 feet | L | | | | | | <u> </u> | REMARKS | | | | | | | | | | | | | | 1/ Report to neare: | s1 O 1 | foot | | | Ç, | · C #45 | | | | | | | Figure 11-24.—Geologic interpretation in test pit (sheet 2). Figure 11-25.—Geologic interpretation in test pit using a geologic profile (1). Page 1 of 3 | COORDINATES
APPROXIMATE I | PROJECT PRO | ioe. | | _ | | | | | | |---
--|----------------|-----------------|-------|--|--|--|--|--| | CLASSIFICATION GROUP | | | | | | | | | | | SYMBOL
(describe
sample taken) | CLASSIFICATION AND DESCRIPTION OF MATERIAL
SEF USBR 5000, 5005 | 3 | 8 ·
12
in | 12 | | | | | | | (SC)g
one
45-1bm | 0.0 to 0.5 ft. CLAYEY SAND WITH GRAVEL AND TRACE OF COBBLES: About 50% coarse to fine, angular to subangular sand; about 35% coarse to fine, angular to subangular, brittle to hard gravel with weak surface coating; 15% fines with medium plasticity, slow to no dilatancy, medium toughness, medium dry strength; max. size 100 mm; strong reaction with HCl. | т | 0 | | | | | | | | sacks | IN-PLACE CONDITION: Loose, homogeneous, root holes, weak cementation, dry, brown. LAB TEST DATA: 41% sand, 35% gravel, 24% fines, 11-38, PI-16. Lab max. density, opt.: 116.8 lbf/ft ³ , 12.7%. (Nondispersive). | | | | | | | | | | | GEOLOGIC INTERPRETATION: Quaternary Slopewash (Qsw) | | | | | | | | | | 0.5 feet | | ├ | _ | L | | | | | | | (GP-GC)sc
(Lab
Classif.) | 0.5 to 7.5 ft. Andesite; Dry gray; porphyritic, intensely to moderately weathered; non-porous; weak reaction with HCl on body of rock, strong reaction with carbonate coatings on fracture surfaces. See "Geologic Profile of Test Pit No. TP-2-TTDL" for more detailed hardness, weathering, fracture density, and joint descriptions. Very difficult to excavate below 6.5 feet. Excavated materials breaks down as follows: | | | | | | | | | | Andesite
(Tsa)
two
60-1bm
sacks | POORLY GRADED GRAVEL WITH SILT, SAND AND COBBLES: About 602 coarse to fine, angular to subangular, brittle to hard gravel with weak surface coaring; about 302 coarse to needium, angular to subangular sand; about 102 fines with low plasticity, slow to rapid dilatancy, low toughness, low dry strength; strong reaction with HCl. | 40 | T | , | | | | | | | | TOTAL SAMPLE (BY VOLUME): About 402 75 to 125 mm brittle to hard, angular to subsangular cobbles; trace of plus 125 mm brittle to hard, angular to subangular cobbles; remainder minus 75 mm; max. dimension 250 mm. | | | | | | | | | | and cact1. | nsiderable ground cover of mesquite and paloverde trees, greasew. Maximum size cobble taken from excavation was 250x250x200 mm. S. 7.5 feet, unable to excavate further with backnoe. | ood b
Stopp | ushe
ed |
s | | | | | | GPC #41.24* Figure 11-26.—Geologic interpretation in test pit (sheet 3). Page 1 of 2 HOLE NO TP-4-TTDL LOG OF TEST PIT OR AUGER HOLE PROJECT _ FEATURE . GROUND ELEVATION 2722.6 AREA DESIGNATION Sta. 203+27 on Centerline COORDINATES N 439,409 € 767,405 APPROXIMATE DIMENSIONS 17'x4'x10' METHOD OF EXPLORATION MF-80 Backhoe LOGGED BY DEPTH WATER ENCOUNTERED 1/ Not DATE(S) LOGGED _B/7/87 Encountered % PLUS 3 in CLASSIFICATION GROUP CLASSIFICATION AND DESCRIPTION OF MATERIAL 12 SYMBOL (describe sample taken) 12 SEE USBR 5000 5005 o.O to 2.0 ft. POORLY GRADED SAND WITH SILT, GRAVEL AND SP-SM COBBLES: About 55% coarse to fine, angular to subangular sand; about 35% coarse to fine, angular to subangular, brittle to hard gravel with moderate surface coating; about 10% fines with low plasticity, rapid dilatancy, low toughness, low dry strength; strong reaction with HC1. TOTAL SAMPLE (BY VOLUME): About 5% 75 to 125 mm, brittle to 5 Т 0 hard, angular to subangular cobbles; trace of plus 125 mm two brittle to hard, angular to subangular cobbles; remainder minus 60-1b 75 mm; max. dimension, 250 mm. sacks LAB TEST DATA: Sack samples taken from spoil pile. 46% LAB IESI DALIR: Sack Samples taken from spoil pile. 403 gravel, 44% sand, 10% fines; LL-30, Pi-10, Cu-88.5, Cc-1.8. Maximum and Minimum Relative Density: 127.3 lbf/ft², 99.2 lbf/ft², lab max. density, opt; 117.4 lbf/ft², 13.0%. Laboratory Classification is Well Craded Gravel With Clay and Sand (CW-CC)s. (Nondispersive). IN-PLACE CONDITION: Loose, homogeneous, root holes, moderate cementation, dry, brown. GEOLOGIC INTERPRETATION: Quaternary Slopewash (Qsw) 2.0 feet 2.0 to 10.0 ft. SILTY SAND WITH GRAVEL WITH TRACE OF COBBLES: т (SM)gc About 60% coarse to fine, angular to subangular sand; about 25% coarse to fine, angular to subangular, brittle to hard gravel with moderate surface coating; about 15% fines with low Andesite plasticity, rapid dilatancy, low toughness, low dry strength; max. dimension, 250 mm; strong reaction with HCl. (Tsa) two 45-1b LAB TEST DATA: Two sack samples taken from backhoe bucket at sacks 7.0 to 7.5 depth. 54% sand, 29% gravel, 17% fines; LL=34, PI=8. Lab max. density, opt.: 112.2 lbf/ft³, 15.1%. (Nondispersive). REMARKS Moderate ground cover of mesquite and paloverde trees, greasewood bushed and maximum size cobble taken from excavation was 400x250x250 mm. Stopped test pit at 10.0 feet, unable to excavate further with backhoe. GEO AAR . I . Figure 11-27.—Geologic interpretation in test pit (sheet 4). 1/ Report to nearest 0.1 foot Figure 11-28.—Geologic interpretation in test pit using a geologic profile (2). Page 2 of 3 | 7 1336 A (1 86)
Bureau of Reclama | 1336 A (1.86) Direction of Reclamation LOG OF TEST PIT OR AUGER HOLE | | | | | | HOLE NO TP-2-TTDL | | | | | | | | | | | | | | | | | | |---|--|----------------------------|---------------------|-----------|-----------------|-------------------|-------------------------|------------------|------------|-------------------------------|----------------|---------------------------|-------------|----------------------|------------------------|-----------------------------|-------------------------|-------------------|------------------|----------|-----|--------------|--------|-----------| | FEATURE AREA DESIGNAT COORDINATES APPROXIMATE DEPTH WATER E | N _ | 43 | 9 <u>.0</u> | 95
17' | x4' | x7. | 76
5' | ATE | 24 | | | GRO
ME | GE D | OF I | EXPL | ON_2
DRATI | ON] | KF-E | 30_ | Back | hoe | | | = | | CLASSIFICATION
GROUP | T | % P)
(8 Y | US : |)
UME) | | SYMBOL
(describe
sample taken) | CLASSIFICATION AND DESCRIPTION OF MATERIAL
SEE USBR 5000, 5005 | | | | | | | | | | | | 3 ·
5 | 5
12
10 | PLU
12
10 | | | | | | | | | | | | Cu=
1bf
1bf
Gra | =53
of/f
of/f
ave | . 1
t 3;
t 3, | 96
13 | .8
.6%
C1 | 3.
1bf.
. 1 | Ma
/ft
Lab
and | xim
3;
ora | pro
to: | and
octor
ry C1
(GP- | mi
as
GC | nim
ax.
sif:
)s. | der
Loat | rela
nsit
tion | tiv
y,
is
isp | e de
opt.
Poo
ersi | nsin
:
rly
ve) | y;
ll7.
Gra | 12:
9
ideo | 7.9
I | | | | | | 7.5 feet | ĺ | | BLUADY | REMARKS | 1/ Report to neare | 11 0 1 | 1 foot | G. | 'C 841 | . 2 . ; | Figure 11-29.—Geologic interpretation in test pit (sheet 5). Page 2 of 3 HOLF NO TP-4-TTDL 7 1336 A (1 K6) Bureau of Reclamation LOG OF TEST PIT OR AUGER HOLE FFATURE AREA DESIGNATION Sta. 203+27 on Centerline COORDINATES N 439,409 E 767,405 APPROXIMATE DIMENSIONS 17'x4'x10' GROUND ELEVATION 2722.6 METHOD OF EXPLORATION MF-80 Backhoe LOGGED BY DEPTH WATER ENCOUNTERED 1/ Not DATE Encountered DATE (S) LOGGED _8/7/87 K PLUS 3 IF CLASSIFICATION GROUP SYMBOL CLASSIFICATION AND DESCRIPTION OF MATERIAL PLUS 5 · 12 SEE USBR 5000, 5005 in Excavated material in place is: Andesite; Dry; gray; popphyritic; irregular weathering profile, 2.0 to 7.5 ft. decomposed, (W9), very soft (W7), some attructure visible, carbonate cementation throughout; 7.5 to 9.8 ft. intensely weathered, (W7), soft (M6), intensely fractured (FD7), carbonate coatings on joint surfaces; 9.8 to 10.0 ft. intensely to moderately weathered (W6), moderately hard (H4), intensely
fractured (FD7). Hardness increases with depth. GEOLOGIC INTERPRETATION: Tertiary Shorts Ranch Andesite (Tsa) 10.0 feet REMARKS Figure 11-30.—Geologic interpretation in test pit (sheet 6). 1/ Report to nearest 0.1 foot | 7 1336 A (1 86)
Bureau of Reclama | LO | G OF | TES | F PIT (| OR A | R AUGER HOLE HOLE NO TH | | | | | | P-FWT- | | | | | | | |---|---|--|---|--|---|---|--|--|---|---|---|--|---------------------------|--------|----|-----------------------------|--|--| | FEATURE AREA DESIGNA* COORDINATES APPROXIMATE E DEPTH WATER E | N _ | ISIONS _ | 5'x20' | *15' | DATE | | _ | GROU
METH | IND ELE | NATION XPLORATION | ON _ | John | Deer | e 7101 | Ba | ckho | | | | CLASSIFICATION GROUP SYMBOL (describe Ampole taken) SEE USBR 5000, 1 | | | | | | | | | PTION OF MATERIAL | | | | | | | US 3 in
VOLUME)
5 PLU | | | | (describe
sample taken) | ļ | | | | SE | E USBR | 5000 | 5005 | | | | | | in in | 12 | | | | | MH
(lab.
classif.) | alo:
pre | ng ent | ire ti
ntly i | ench
ine | at
sand | a dep
; max | th c | of 1.0
n size | ft h
, med | (No. 1)
ad 77% f
ium sand
63. | 1ne | s; 23 | z | n | | | | | | one
45-1b
sack | som | PLACE
ne root
LOGIC | s pres | ent. | | | | | st, s | oft, dar | rk b | rown; | | | | | | | | 1.5 feet | | | | | | | | | | | | | | - | | | | | | ML
(lab.
classif.)
INTENSELY
WEATHERED
SHALE | ly elocator pre pre tree Sam gra PI= San IN- som bed sil of | as san engated fine g sent. essure. ench fr | dy sil
fragm
ravel.
Grave
Sack
om 3.5
ntaine
aximum
nus #4
t (ML)
CONDIT
s down
aintly
d fill
walls | t winents Social from Social from Social Social SpG ION: I to y vist ope | th doff me 1 agments 4.5 % file 18 i. = | ecomp
shale
enses
nts b
(No.
ft de
nes;
mm;
2.70. | sosede rares and preal 2) tepth 35% mode sligger sow 4., gra | to inging I pock a easi aken on ea predocrate aborat ghtly ementa 0 ft, ay and | ntens in si ets o ly wi from st wa minan react ory C moist tion vert gree | ecovered ely weat ze from f sandy th sligh 18-in-wi 11 (see ely fine lon with lassific easily between ical str n, rapid | therefine
sile
ide :
sket
sket
sket
sation
excepting | ed e san t are inger sampl tch). nd; l l; LL on is avate gment ers o oughi | d also e 3% = 39, d, s, f | | | | | | | GM
(lab.
classif.)
MODERATELY
WEATHERED
SHALE | pre
ang
ske
joi | edomina
gular f
etch) i
ints. | ntly a
ragmen
s most
Maxim | as mo
ntso
ntso
ntso
in di | dera
f sh
nten
mens | tely
ale.
sely
ion l | Weat
Mat
frac
18 in | hered
erial
tured
iches. | grav
in t
shal
Man | E: Reco
el to bo
rench wa
e with s
y of the | uld
ill
ilt
la | er-si
(see
-fill
rger | ed | | | | | | | REMARKS Co
backhoe ref
description | usal | . Una | ble to | pen | etra | nd we | eds.
Exca | . Sto | pped
near | excavati
small s | ion a | at 14
am. | .0 f | t. due | to | | | | Figure 11-31.—Geologic interpretation in test pit (sheet 7). | FEATURE | | PROJECT _Central | AUGER HOLE NO. TP-FWI-101 | | | | | | | | | | | | |--------------------------------------|--|--|---|------|------|-------------|--|--|--|--|--|--|--|--| | COORDINATES | | GROUND ELEVATION METHOD OF EXPLORA LOGGED BY DATEISI LOGGED | TION John Deere 7 | 10B | Back | <u>ho</u> e | | | | | | | | | | CLASSIFICATION
GROUP | | | | % PI | VOLU | ME) | | | | | | | | | | SYMBOL
(describe
sample taken) | ere meno sono sono | | | | | | | | | | | | | | | one
45-1b
sack | boulder-size fragments browning to the courty below 8.0 ff due to No. 3 taken from 7.0 to 7. material mixed and quarter fine to coarse gravel; 193 trace of cobbles. Strong Classification is Silty Grand Classification Classification is Classification in Classification is Classification in Classification is Canada | Material excavated vi
less fracturing. Labo
8 ft depth along entir-
red to get sample. Sam
8 fines; 10% predominan
reaction with HCl. La-
tavel with Cobbles (GH)
1, heterogeneous, mostl
19 open bedding joints
ft visible in trench vo
tome joints tight, larg-
mitly. Some carbonate
is less intense below
tow 8.0 ft material was
s which broke when exca- | th some diffi-
ratory sample
e pit floor,
ple had 71%
tly fine sand;
boratory .
y gray with
spaced
all. Many
e blocks fell
cementation
9.0 ft causing
mostly cobble
vated. | | | | | | | | | | | | | SHALE | 10.5 to 14.0 ft. SLIGHTLY Recovered as slightly wear gray angular fragments of hammer blow. Material was recovered as size to the state of | thered to fresh cobble shale. Fragments brea s very difficult to exc trin some layers. Cou to slightly fractured to bedding with approximate trench walls belt. 13. To fer expoure to dryin during the l-hour exportee-inch-thick bed of mm of trench. Excavate ske with very heavy ham saification. | to boulder-size k with slight avate requiring 1d not excavate . Jointing is mately 20% on joint 0 ft. Walls g. Very sure of harder green d cobble and mer blow. No | | | | | | | | | | | | | REMARKS. | | | | | | | | | | | | | | | Figure 11-32.—Geologic interpretation in test pit (sheet 8). Figure 11-33.—Geologic interpretation in test pit using a geologic profile (3). The laboratory data should be reported on the log form as shown in the examples in figure 11-4. The location of the sample and any laboratory tests performed need to be clearly described. The coefficients of uniformity and curvature (C_w , C_o) are to be calculated and reported for coarse-grained soils containing 12 percent fines or less. Gradation percentages and Atterberg limits are to be reported to the nearest whole number. The fact that the classification is a laboratory classification needs to be indicated in the "classification group symbol" column. The words "about" or "approximately" are not used in the word description. Soils with More Than 50 Percent Cobbles and Boulders If the soil contains more than 50 percent (by volume) cobbles and/or boulders: - 1. The first paragraph describes the
total sample and includes the information on the cobbles and boulders. The information in the paragraph is the same as described previously for cobbles and boulders. - 2. The words "COBBLES" or "COBBLES AND BOULDERS" are listed first in the classification group name: COBBLES WITH POORLY GRADED GRAVEL COBBLES AND BOULDERS WITH SILTY GRAVEI. 3. A classification symbol is *not* given. Where a report or form requires a classification symbol, use the words "cobbles" or "cobbles and boulders" instead. An example of a word description for a soil with more than 50 percent cobbles and boulders is shown in figure 11-13. ### Special Cases for USCS Classification Some materials that require a classification and description according to USCS should not have a heading that is a classification group name. When these materials will be used in, or have influence on, design and construction, they should be described according to the criteria for logs of tests pits and auger holes, and the classification symbol and group name should be in quotation marks. The heading should be as follows: TOPSOIL DRILL PAD GRAVEL ROAD SURFACING MINE TAILINGS UNCOMPACTED FILL FILL For example: Classification symbol Description TOPSOIL 0.0 to 1.6-ft TOPSOIL—would be classified as "ORGANIC SOIL (OL/OH)." About 90% fines with low plasticity, slow dilatancy, low dry strength, and low toughness; about 10% fine to medium sand; soft, wet, dark brown, organic odor; roots present throughout strata; weak reaction with HCl. ## Reporting In-Place Density Tests In-place density tests are sometimes performed in test pits in borrow areas so that in-place densities can be compared with the expected compacted densities for the embankment. The required volume of material needed from the borrow area can also be calculated. The in-place density is also used to evaluate the expansion or collapse potential for certain soils. The density should be reported in the paragraph on in-place condition. Examples of the format are shown in figure 11-10. The upper example is used when only the density is determined. The lower example is used when a laboratory compaction test is also performed to calculate the percent compaction (or D value if rapid method is used) (USBR 7240, [1]). For cohesionless soils, similar information is reported for the maximum index density, the minimum index density, and the percent relative density. If the in-place density test hole spans two (or more) depth intervals of classification, the data and comments for the test should be placed in the interval description corresponding to the top of the test hole. At the end of the information reported, the comment (in all capital letters) must be added: "NOTE: TEST EXTENDED INTO UNDERLYING INTERVAL." An in-place density test should not span different materials or layers. Because the laboratory compaction test is generally performed on the material removed from the test hole, note that the data are for a mixture of intervals by adding, "NOTE: COMPACTION TEST PERFORMED ON MATERIAL MIXED FROM TWO DIFFERENT INTERVALS." The density units are lb/ft^3 or kilonewtons per cubic meter (kN/m^3) . Samples Taken In addition to the brief description of the samples taken under the "Classification Group Symbol" column, a more complete description of any samples taken from each depth interval is included in the word description. The description should include the size of the sample, the location represented by the sample, and for each sample, how the sample was obtained (e.g., quartering and splitting). An example of how to report the sample information for an auger hole is shown in figure 11-17. An example of how to report the sample information for a test pit or trench is shown in the section on word descriptions of undisturbed samples. The approximate weight of samples should be stated. Measured Percentages of Cobbles and Boulders If the percentages of the plus 3-inch particles are measured, not estimated, the percentages are reported to the nearest 1 percent. In the word description for the plus 3-inch particles, do not use the term "about" before the percentages. The procedure for measuring the percent by volume of cobbles and boulders is given in the test procedure, USBR 7000, "Performing Disturbed Soil Sampling in Test Pits" [1]. This method is rarely used; percentages are usually estimated. It is not recommended that the percentages be measured for auger holes, since the mass of material recovered is generally insufficient to obtain a reliable gradation of plus 3-inch particles. Figures 11-23 through 11-33 show a variety of logs of test pits using both the USCS and the geologic interpretation of the parent material. Note that USCS indicates that bedrock has been altered or weathered to a soil-like material. For engineering considerations, use the USCS but present the rock conditions as well. ### **BIBLIOGRAPHY** - [1] Bureau of Reclamation, U.S. Department of the Interior *Earth Manual*, Part 2, third edition, 1990. - [2] U.S. Department of Agriculture, Agriculture Handbook No. 436, Appendix I (Soil Taxonomy), December 1975.